Interfejs C2FK dla FORTE 2014

Bartłomiej Kołodziejski 2013-11-05

C2FK@sage.com.pl


Spis treści

Instalacja	3
Opis struktury tabel bazy danych	7
Procedury bazy danych	12
Znane problemy	13


Instalacja

Wymagane zasoby:

01_C2FK_2014_Tables&Views.sql 02_C2FK_2014_SP.sql

C2FK_2014_instalacja.exe

1. Konfiguracja serwera SQL

Wywołanie mechanizmów C2FK z poziomu serwera SQL odbywa się za pośrednictwem polecenia xp_cmdshell. By móc poprawnie wywoływać procedury interfejsu należy skonfigurować możliwość wykonywania procedury xp_cmdshell.

Konfiguracje xp_cmdshell można przeprowadzić za pomocą następującego skryptu:

```
EXEC sp_configure 'show advanced options', 1
GO
RECONFIGURE
GO
EXEC sp_configure 'xp_cmdshell', 1
GO
RECONFIGURE
GO
```

Szczegółowe informację na temat xp_cmdshell:

<u>xp_cmdshell (Transact-SQL)</u> <u>xp_cmdshell Server Configuration Option</u>

Jeżeli interfejs C2FK wywoływany jest w kontekście połączenia użytkownika, który nie znajduję się w roli sysadmin należy przeprowadzić następujące kroki:

a) Należy nadać uprawnienia do wykonania procedury xp_cmdshell dla danego użytkownika

USE MASTER GRANT EXECUTE ON xp cmdshell TO <nazwa uzytkownika>


 b) Należy skonfigurować Server Proxy Account wskazując dane użytkownika w kontekście którego SQL będzie wywoływał polecenia przekazane do procedury xp_cmdshell.

Server Proxy Account można skonfigurować z poziomu właściwości serwera SQL korzystając z narzędzia Microsoft SQL Server Management Studio

🚪 Server Properties - N2239\	sql2k8r2	
Select a page	Script + 📑 Help	
General		
Processors	Server authentication	
Security	Jerver authentication	
Connections	O Windows Authentication mode	
Database Settings	SQL Server and Windows Authentication mode	
Permissions		
	Login auditing	
	O None	
	Eailed logins only	
	O Successful logins only	
	O Both failed and successful logins	
	Server proxy account	
	I ← Enable server proxy account	
	Proxy account:	
Connection	Password:	
Lonnection		
Server: ./sql2k8r2	Enable Common Criteria compliance	
Connection:	Enable C2 audit tracing	
SAGEPL\bartek.kolodziejski		
View connection properties	Lross database ownership chaining	
Progress		
Ready		
The second		
		ancel

lub za pomocą polecenia:

EXEC sp_xp_cmdshell_proxy_account <użytkownik>, <hasło>

sp_xp_cmdshell_proxy_account


2. Instalacja mechanizmu C2FK

Na serwerze na którym znajduję się serwer bazy danych należy uruchomić C2FK_2014_instalacja.exe i zainstalować mechanizm postępując zgodnie z komunikatami.

Jeżeli przeprowadzasz aktualizacje interfejsu przed instalacją odinstaluj wcześniejszą wersje interfejsu.

UWAGA: Wymagane jest, by na jednostce na której zainstalowany jest interfejs C2FK dokonano instalacji i konfiguracji systemu FORTE

3. Instalacja dodatkowych struktur bazy danych

Na bazie danych aplikacji Symfonia Finanse i Księgowość Forte należy uruchomić dostarczone skrypty. Skrypty należy uruchamiać w kolejności sygnalizowanej w nazwie pliku.

01_C2FK_2014_Tables&Views.sql 02_C2FK_2014_SP.sql

4. Konfiguracja procedur mechanizmu C2FK

W procedurach sp_C21_importDK, sp_C21_importES, sp_C21_importKH należy poprawnie zdefiniować wartości dostępu do mechanizmu i baz danych. W tym celu należy zmodyfikować ich treść.

Poniżej przedstawiono znaczenie poszczególnych parametrów

@appPath – folder w którym został zainstalowany mechanizm C2FK
@dbUser – nazwa użytkownika serwera SQL
@dbPassword – hasło użytkownika serwera SQL
@fkUser – nazwa użytkownika aplikacji FORTE
@fkPassword – hasło użytkownika aplikacji FORTE
@fkDatabaseName – nazwa bazy danych aplikacji FKF
@fkServer – nazwa serwera bazy danych aplikacji FKF

Użytkownik serwer SQL powinien mieć uprawnienia do łącznia się z bazą aplikacji FORTE oraz przypisane role: db_owner.


Użytkownik aplikacji FORTE powinien posiadać uprawniania:

- 1. Administrator Systemu Forte
- 2. Prawa do modułów, Forte Finanse i Księgowość
- 3. do modułu Forte Finanse i Księgowość:
 - a) DOK Wprowadzanie do bufora
 - b) DDF dostęp do typów dokumentów importowanych poprzez mechanizm C2FK
 - c) KRT cała grupa
 - d) ROZ Obsługa rozrachunków
- 4. Wspólne
 - a) Prawa w kartotece kontrahenci cała grupa
 - b) Prawa w kartotece Pracownicy i Osoby cała grupa
- 5. Prawa do słowników
 - a) Pełne prawa do słowników edytowanych z poziomu interfejsu C2FK

5. Konfiguracja aktywacji

Otrzymany plik *.lic należy umieścić w folderze interfejsu C2FK

6. Dane pomocnicze

1. Konfiguracja mapowań typów dokumentu

Konfiguracje mapowań typów dokumentów należy przeprowadzić w przypadku gdy z poziomu interfejsu będą używane oznaczenia typów dokument odbiegające od typów w module Finansowo Księgowym (jest to zmiana w stosunku do poprzedniej wersji mechanizmu gdzie powyższa konfiguracja była wymagana zawsze).

Konfiguracje mapowań należy wprowadzić do tabeli C21_konwersjaDefDok

W przypadku, gdy dla importowanego dokumentu nie będzie istniał wiersz mapowania interfejs będzie próbował wczytać dokument jako typ wskazany w kolumnie [skrót] w tabeli [C21_Dokumenty].


Opis struktury tabel bazy danych

Tabela C21_Dokumenty

Tabela jest buforem nagłówka dokumentu.

Pole	Тур	Opis
ld	Int	Identyfikator dokumentu w obszarze interfejsu C21
rokld	smallint	Identyfikator roku księgowego FKF
Skrot	varchar (10)	Skrót dokumentu. Wartość tej kolumny wykorzystywana jest
		wraz z mapowaniem z tabeli C21_KonwersjaDokDef do
		ustalenia typu dokumentu
Numer	int	Numer dokumentu
kontrahent	int	Identyfikator kontrahenta – Numer księgowy kontrahenta
Nazwa	varchar (29)	Nazwa dokumentu
Tresc	varchar (59)	Treść
datawpr	datetime	Data wprowadzenia
Datadok	datetime	Data dokumentu
dataOper	datetime	Data operacji gospodarczej
datawpl	datetime	Data wpływu
Kwota	float	Kwota dokumentu w PLN
wkwota	float	Kwota dokumenty wyrażona w walucie (jeśli dokument
		walutowy)
waluta	varchar (3)	Waluta dokumentu (jeśli dokument walutowy)
nazwaKor	varchar (29)	Nazwa dokumentu korygowanego
dataKor	datetime	Data dokumentu korygowanego
sygnatura	varchar (20)	pole nieużywane
saldoPoczRK	float	Saldo początkowe raportu kasowego
saldoZapRK	float	Saldo zapisów raportu kasowego
kwotaPozaRej	float	Kwota niewchodząca do rejestru VAT
TypRozrachunku	tinyint	Flaga określająca typ rozrachunku:
		1 – nowa transakcja
		2 – nowa transakcja – zaliczka
		3 – rozliczenie
dokRozliczany	varchar (29)	Nazwa faktury rozliczanej
terminPlatnosci	datetime	Termin płatności nowej transakcji
status	int	Status bufora.
		<0 – wartości użytkownika
		0 – dokument gotowy do importu
		>0 – identyfikator importu (identyfikator logu importu)

Tabela C21_rejVat

Tabela jest buforem rejestrów dokumentu.

Pole	Тур	Opis
id	int	Identyfikator zapisu
dokld	int	Identyfikator nagłówka dokumentu z tabeli C21_dokumenty
rejld	int	Identyfikator rejestru z systemu FKF. Jeżeli pole to nie jest wypełnione używany jest domyślny rejestr zdefiniowany w tabeli C21_konwersjaDefDok
okres	Datetime	Okres rejestru


Pole	Тур	Opis
oczek	Int	Czy rejestr oczekujący (nie nadany okres)
		Wartości:
		0 – konkretny okres
		1 – oczekujący (bez okresu)
		2 – okres będzie ustalony rozliczeniem zapłaty
		3 – okres ustalony terminem płatności
abc	smallint	ABC rejestru
nienaliczany	smallint	Flaga określająca czy rejestr ma być nienaliczany
Stawka	Float	Stawka rejestru.
Brutto	float	Wartość brutto
Netto	float	Wartość netto
vat	float	Wartość VAT
Znacznik	Varchar(3)	Znacznik przypisany do rejestru
ue	int	Znacznik ue rejestru
usługa	int	Znacznik usługa rejestru
BruttoWaluta	float	Wartość brutto w walucie
NettoWaluta	float	Wartość netto w walucie
VatWaluta	float	Wartość VAT w walucie

Tabela C21_zapisy

Tabela jest buforem zapisów dokumentu

Pole	Тур	Opis
id	int	Identyfikator zapisu
dokld	int	Identyfikator nagłówka dokumentu z tabeli C21_dokumenty
pozycja	smallint	Numer pozycji dokumentu
rozbicie	smallint	Numer rozbicia
strona	smallint	Strona zapisy
zapisRownolegly	tinyint	Pole określające zapis równoległy
kwota	float	Kwota zapisu w PLN
wkwota	float	Kwota zapisu w walucie (jeżeli zapis walutowy)
waluta	varchar (3)	Waluta zapisu (jeżeli zapis walutowy)
opis	varchar (59)	Opis zapisu
synt	int	Syntetyka konta księgowego
poz1	int	Pozycja 1 konta księgowego
poz2	int	Pozycja 2 konta księgowego
poz3	int	Pozycja 3 konta księgowego
poz4	int	Pozycja 4 konta księgowego
poz5	int	Pozycja 5 konta księgowego
kontoRap	Int	Zapis na koncie kasy (dla Raportów Kasowych)
dataKPKW	Datetime	Data dokumentu KP/KW (dla Raportów Kasowych)
numerDok	Varchar(40)	Numer dokumentu KP.KW (dla Raportów Kasowych)
TypRozrachunku	tinyint	Flaga określająca typ rozrachunku:
		1 – nowa transakcja
		2 – nowa transakcja – zaliczka
		3 – rozliczenie
dokRozliczany	varchar (29)	Nazwa rozliczanej faktury
terminPlatnosci	datetime	Termin płatności nowej transakcji

Tabela C21_kontrahenci

Tabela bufora danych kontrahentów. Jeżeli pole ID ma wartość nastąpi edycja kontrahenta o podanym identyfikatorze.

Pole	Typ	Opis
id	int	Identyfikator kontrahenta, dla nowych kontrahentów = NULL
skrot	varchar (40)	Skrót kontrahenta
nazwa	varchar (100)	Nazwa Kontrahenta
Krai	varchar (14)	Krai kontrahenta – domyślny adres
Mieiscowosc	varchar (40)	Miejscowość kontrahenta – domyślny adres
gmina	varchar (40)	Gmian kontrahenta – domyślny adres
ulica	varchar (35)	Ulica kontrahenta – domyślny adres
numerDomu	varchar (15)	Numer domu kontrahenta – domyślny adres
numerMieszk	varchar (15)	Numer mieszkania kontrahenta – domyślny adres
kod	varchar (10)	Kod pocztowy kontrabenta – domyślny adres
noczta	varchar (40)	Poczta kontrahenta – domyślny adres
Telefon1	varchar (15)	Telefon kontrahenta – domyślny adres
Telefon2	varchar (15)	Telefon kontrahenta – domyślny adres
Telefax	varchar (15)	Fax kontrahenta – domyślny adres
Telex	varchar (15)	Pole nieużywane
email	varchar (40)	Email kontrahenta – domyślny adres
Platnik\/AT	tinvint	Pole nieużwane
nadlowek	varchar (19)	
nagiowek	varchar (34)	Nazwisko osoby do kontaktu
imie	varchar (14)	Imie osoby do kontaktu
nracownik	int	
typ	tinvint	
nin	varchar (20)	Nin kontrabenta
nip	varchar (20)	DESEL kontrabonta
Pegon	varchar (20)	Pegon kontrabenta
zaufanie	smallint	
Llwagi	Varebar (00)	Pole nieużywalie
ovtorpolld	varchar (99)	Identifikator kontrabonto w ovetemio zownetrznym. Dolo
externatio		nomijane w trakcje aktualizacji danych użwane wyłaczne w
		trakcje dodawanja nowego kontrabental
svanaturaW	varchar (40)	
sygnaturaM	varchar (40)	
datawor	datetime	
datampi	datetime	
	varchar (100)	Strona W/W/W kontrahenta
rachunekid	int	
idKrai	int	I dentyfikator kraju kontrahenta
etatuel IE	emallint	Zarejestrowany w systemie VIES
	varchar (3)	Pole nieużywane
limit	bit	Limie kontrahenta
limitKwota	float	Kwota limitu
limit/Wold	Norchar (3)	Woluta limitu
typDDEpol	varchar (3)	
iyperenai wakDDEnal	floot	
wskppfiai twpDDE=ab	noal	
	floot	
WSKPPFZ0D	int	Pole meuzywane
pozycja	IIIL Int	Numer Księgowy Kontranenta
TUUZAJ	lill Int	Pole nieużywane
katalog		Pole nieuzywane
aktywny	BIT	Aktywnosc Kontranenta
negoc	Smallint	⊢laga negocjacji

Pole	Тур	Opis
rejon	varchar (25)	Rejon kontrahenta
flag	Smallint	Pole nieużywane
super	Int	Pole nieużywane
status	Int	Status bufora.
		<0 – wartości użytkownika
		0 – dokument gotowy do importu
		>0 – identyfikator importu (identyfikator logu importu)

Tabela C21_elementySlownika

Tabela bufora danych elementów słownika. Jeżeli istnieje w bazie element słownika o podanym numerze nastąpi jego edycja.

Pole	Тур	Opis
idSlownika	int	Identyfikator słownika
numer	int	Numer 10lement słownika
nazwa	varchar (100)	Nazwa elementu
Aktywny	bit	Określa status aktywności elementu
status	int	Status bufora.
		<0 – wartości użytkownika
		0 – dokument gotowy do importu
		>0 – identyfikator importu (identyfikator logu importu)

Tabela C21_atrybutyElementuSlownika

Tabela bufora danych elementów słownika. Jeżeli istnieje w bazie element słownika o podanym numerze nastąpi jego edycja.

Pole	Тур	Opis
idSlownika	int	Identyfikator słownika
numerElementu	int	Numer 10lement słownika
nazwa	varchar (100)	Nazwa elementu
nazwaAtrybutu	varchar(50)	Nazwa atrybutu
tytulAtrybutu	varchar(200)	Tytul atrybutu
wartoscAtrybutu	varchar(255)	Wartość atrybutu
status	Int	Status bufora.
		<0 – wartości użytkownika
		0 – dokument gotowy do importu
		>0 – identyfikator importu (identyfikator logu importu)

Tabela C21_importLog

Nagłówek logu importu.

Pole	Тур	Opis
ld	int – Identity	Identyfikator logu, będący jednocześnie identyfikatorem importu
startTime	datetime	Data rozpoczęcia importu
endTime	datetime	Data zakończenia importu
description	varchar (255)	Opis


Pole	Тур	Opis
Result	int	Pole nie używane
breakOnError	tinyint	Flaga określająca czy działanie importu zostało przerwane na
		wskutek wystąpienia błędu
scope	varchar(50)	Kod importu (Import DK, Import KH, Import ES)

Tabela C21_importLogItems

Pozycje logu importu. Przechowują informację o zaimportowanych dokumentach.

Pole	Тур	Opis
id	int	Identyfikator wpisu
logId	int	Identyfikator logu z tabeli C21_ImportLog
dokRokld	smallint	Rok księgowy
dokld	int	Identyfikator dokumentu w systemie FKF
c21ld	int	Identyfikator nagłówka dokumentu z tabeli C21_dokumenty

Tabela C21_konwersjaDefDok

Tabela konfiguracyjna. Określa mapowania typów dokumentów i domyślne rejestry.

Pole	Тур	Opis
rokld	smallint	Rok księgowy
Skrot	varchar (10)	Skrót dokumentu w ramach C2FK
dSkrot	varchar (4)	Skrót dokumentu FKF
defRejld	int	Domyślny identyfikator rejestru

Tabela C21_konwersjaKH

W tabeli przechowywanie są mapowania kontrahentów pomiędzy systemem zewnętrznym a systemem Symfonia. W trakcie tworzenia nowego kontrahenta w systemie Symfonia tworzony w tabeli tworzony jest wiersz z identyfikatorem kontrahenta oraz wartością pola externalld z wiersza kontrahenta w tabeli buforowej. Jeżeli wartość pola externalld jest wartością Null wiersz w tabeli C21_konwersjaKH nie jest tworzony.

Pole	Тур	Opis
fkld	int	Identyfikator numeryczny kontrahenta w systemie Symfonia
externalId	int	Identyfikator kontrahenta z systemu zewnętrznego


Procedury bazy danych

Mechanizm importu danych inicjowany jest poprzez wywołanie odpowiednich procedur wbudowanych:

• Procedura sp_C21_importDK

Procedura uruchamia mechanizm importu dokumentów.

Parametry:

 @debug (int) – określa czy mechanizm ma zostać uruchomiony w trybie logowania akcji (domyślnie 0)

• Procedura sp_C21_importKH

Procedura uruchamia mechanizm importu danych kontrahentów.

Parametry:

 @debug (int) – określa czy mechanizm ma zostać uruchomiony w trybie logowania akcji (domyślnie 0)

• Procedura sp_C21_importES

Procedura uruchamia mechanizm importu elementów słownika i ich atrybutów

Parametry:

 @debug (int) – określa czy mechanizm ma zostać uruchomiony w trybie logowania akcji (domyślnie 0)


Znane problemy

Poniższy rozdział przedstawia możliwe sposoby weryfikacji działania mechanizmu jak również diagnozy możliwej przyczyny niepoprawnego działania.

Od wersji 2013 można uruchomić procedury w trybie DEBUG. W trybie DEBUG działanie odbiega od standardowego procesu w następujących obszarach:

- Informacja o poszczególnych krokach importu jest prezentowana użytkownikowi (jeśli aplikacja wywołana jest z wiersza poleceń wyświetlana jest na konsoli, jeśli z poziomu SQL w wyniku wykonania)
- Mechanizm wykona pełną inicjalizacje dodatkowych bibliotek nawet jeśli nie ma żadnych danych do wczytania

Problem	Przy próbie wywołania procedury otrzymuje komunikat:
	Msg 15281, Level 16, State 1, Procedure xp_cmdshell, Line 1
	SQL Server blocked access to procedure 'sys.xp_cmdshell' of
	component 'xp_cmdshell' because this component is turned off as
	part of the security configuration for this server. A system
	administrator can enable the use of 'xp_cmdshell' by using
	<pre>sp_configure. For more information about enabling 'xp_cmdshell',</pre>
	see "Surface Area Configuration" in SQL Server Books Online.
Okoliczności	
Działania	Przeprowadź konfiguracje dostępu do procedury xp_cmdShell zgodnie z dostarczoną
	instrukcją

Problem	Przy próbie wywołania procedury otrzymuje komunikat:
	Msg 15153, Level 16, State 1, Procedure xp_cmdshell, Line 1
	The xp_cmdshell proxy account information cannot be retrieved or
	is invalid. Verify that the '##xp_cmdshell_proxy_account##'
	credential exists and contains valid information.
Okoliczności	
Działania	Przeprowadź konfiguracje konta Proxy zgodnie z dostarczoną instrukcją

Problem	Dane nie są importowane
Okoliczności	Po wstawieniu danych do tabel przejściowych C21_* i wywołaniu właściwej procedury
	dane nie są zaczytywane do systemu FORTE i pozostają w niezmienionej postaci w


	tabelach (kolumna status = 0)
Działania	Należy sprawdzić, czy w tabeli C21_ImportLog powstaje rekord powiązany z
	przeprowadzeniem operacji. Jeśli nie powstaje rekord sprawdź parametry dostępu do
	bazy (w treści procedury). Jeśli istnieje rekord należy uruchomić procedurę w trybie
	DEBUG i prześledzić poszczególne kroki operacji.

Problem	Procedura importu przebiega właściwie jednak dane kontrahenta nie są importowane
Okoliczności	Procedura importu działa właściwie dla części przypadków, jednak niektóre rekordy nie są poprawnie procesowane
Działania	Należy sprawdzić zawartość tabeli C21_Errors pod kątem informacji dotyczącej niepoprawności danych

Problem	Procedura importu przebiega właściwie jednak dane dokumentu nie są importowane	
Okoliczności	Procedura importu działa właściwie dla części przypadków, jednak niektóre rekordy nie	
	są poprawnie procesowane	
Działania	Należy sprawdzić:	
	wartość errorInfo w tabeli C21_dokumenty	
	• zawartość tabeli C21_Errors pod kątem informacji dotyczącej niepoprawności	
	danych.	

Problem	Import dokumentów przerywany jest w trakcie działania		
Okoliczności	W niektórych sytuacjach interfejs nie ma możliwości samodzielnej obsługi błędów które		
	są komunikowane za pomocą interfejsu użytkownika. Ponieważ proces uruchomiany jest		
	przez serwer SQL komunikacja za pomocą GUI jest uniemożliwiona i w konsekwencji		
	powoduje kolejne błędy.		
Działania	Zalecane jest uruchomienie interfejsu z poziomu wiersza poleceń systemu Windows i		
	prześledzenie importu. Takie postępowanie umożliwi ew. wyświetlenie okna z		
	ostrzeżeniem lub błędem i wskaże przyczynę problemu.		

